SAMUEL W. STEVENS, III Certified Public Accountant SAFE HAVEN DEVELOPMENTAL SERVICES, INC. MINDEN, LOUISIANA **Audited Financial Statements December 31, 2013** # SAFE HAVEN DEVELOPMENTAL SERVICES, INC. MINDEN, LOUISIANA For the Year ended December 31, 2013 #### TABLE OF CONTENTS | | Page(s) | |--|---------| | INDEPENDENT AUDITOR'S REPORT | 1 | | Statement of Financial Position | 3 | | Statement of Activities | 4 | | Statement of Functional Expenses | 5 | | Statement of Cash Flows | 7 | | Notes to Financial Statements | 8 | | INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER
FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER
MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS
PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING
STANDARDS | 11 | | INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE FOR
EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER
COMPLIANCE REQUIRED BY OMB CIRCULAR A-133 | 13 | | Schedule Of Findings and Questioned Costs
Section I - Summary of Auditor's Report | 15 | | Schedule Of Findings and Questioned Costs
Section I - Financial Statement Findings | 16 | | Summary Schedule of Prior Audit Findings -
Financial Statement and Other Matters | 18 | | Schedule of Expenditures Of Federal Awards | 20 | | Notes to the Schedule of Expenditures Of Federal Awards | 21 | P.O. Box 52631 Shreveport, LA 71135 (318) 458-0930 Fax (866) 531-9558 #### INDEPENDENT AUDITOR'S REPORT To the Board of Directors Safe Haven Developmental Services, Inc. Minden, Louisiana #### **Report on the Financial Statements** I have audited the accompanying statements of financial position of Safe Haven Developmental Services, Inc., a nonprofit organization, as of December 31, 2013, and the related statements of activities, functional expenses and cash flows for the year then ended, and the related notes to the financial statements. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### Auditor's Responsibility My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, I express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my audit opinion. #### Opinion In my opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Safe Haven Developmental Services, Inc. as of December 31, 2013, and the changes in its net assets and its cash flows for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### Other Matters #### Other Information My audit was conducted for the purpose of forming an opinion on the financial statements of Safe Haven Developmental Services, Inc. taken as a whole. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations, and is not a required part of the basic financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In my opinion, the information is fairly stated, in all material respects, in relation to the financial statements as a whole. #### Other Reporting Required by Government Auditing Standards In accordance with Government Auditing Standards, I have also issued my report dated June 2, 2014, on my consideration of Safe Haven Developmental Services, Inc.'s internal control over financial reporting and on my tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of my testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering Safe Haven Developmental Services, Inc.'s internal control over financial reporting and compliance. Samuela Steves, De June 2, 2014 # Statement of Financial Position December 31, 2013 | Assets | | |------------------|--------------| | Current Assets: | | | Cash | \$
7,438 | | Other Receivable |
10,057 | | Total Assets |
17,495 | | | | | Net Assets | | | Net Assets: | | | Unrestricted |
17,495 | | Total Net Assets | \$
17,495 | # Statement of Activities For the Year Ended December 31, 2013 | | Unrestricted | |-------------------------------|------------------| | Support: | | | Grant | \$939,973 | | Total Support | 939,973 | | Expenses: | | | Business Expenses | 3,119 | | Contract Services | 388,682 | | Facilities and Equipment | 100,814 | | Operations | 373,264 | | Other Types of Expenses | 27,862 | | Travel, Training and Meetings | 29,784 | | Total Expenses | 923,525 | | Change in Net Assets | 16,448 | | Net Assets | | | Beginning of Year | 1,047 | | End of Period | \$ <u>17,495</u> | # Statement of Functional Expenses For the Year Ended December 31, 2013 | | Safe Haven
Developmental
Services | Summer Food
Services
Program | Total Expenses | |--------------------------------|---|------------------------------------|----------------| | Expense | | | | | Business Expenses | | | | | Bank Charges | \$
35 \$ | S 70 | \$ 105 | | Federal Taxes | 2,526 | 0 | 2,526 | | Property Building Taxes | 488 | 0 | 488 | | Total Business Expenses | 3,049 | 70 | 3,119 | | Contract Services | | | | | Accounting Fees | 750 | 0 | 750 | | Outside Contract Services | 3,862 | 6,020 | 9,882 | | Contractor Services - Wages | 45,205 | 332,845 | 378,050 | | Total Contract Services | 49,817 | 338,865 | 388,682 | | Facilities and Equipment | | | | | Office Maintenance | 0 | 19,000 | 19,000 | | Equip Rental and Maintenance | 1,752 | 10,374 | 12,126 | | Equipment | 26,494 | 3,589 | 30,083 | | Pest Control | 0 | 190 | 190 | | Utilities - Gas | 95 | 494 | 589 | | Utilities - Lights & Water | 892 | 2,643 | 3,535 | | Lease / Rental - Building | 2,400 | 19,524 | 21,924 | | Garbage Services | 203 | 2,147 | 2,350 | | Office Equipment | 2,092 | 8,095 | 10,187 | | Computer Services | 50 | 135 | 185 | | Equipment for Van | 0 | 645 | 645 | | Total Facilities and Equipment | 33,978 | 66,836 | 100,814 | | Operations | | | | | Postage, Mailing Service | 83 | 159 | 242 | | Printing and Copying | 48 | 0 | 48 | | Supplies | 11,224 | 0 | 11,224 | | Telephone, Telecommunications | 1,426 | 3,536 | 4,962 | | Office Supplies | 1,256 | 9,006 | 10,262 | | Food Purchase | 2,116 | 342,926 | 345,042 | | Non-Food Supplies | 557 | 927 | 1,484 | | Total Operations | | 16,710 | 356,554 | 373,264 | |-------------------------------------|----|-----------|-----------|---------| | Other Types of Expenses | | | | | | Advertising Expenses | | 1,000 | 0 | 1,000 | | Insurance | | 1,494 | 3,587 | 5,081 | | Charity Contribution | | 100 | 0 | 100 | | Donation Contribution | | 20,181 | 0 | 20,181 | | Other Costs | | 1,500 | 0 | 1,500 | | Total Other Types of Expenses | | 24,275 | 3,587 | 27,862 | | Travel, Training and Meetings | | | | | | Conference, Convention, Meeting | | 887 | 13,665 | 14,552 | | Hotel Expenses | | 3,288 | 0 | 3,288 | | Transportation | | 1,214 | 4,297 | 5,511 | | Mileage Allowance | | 0 | 6,433 | 6,433 | | Total Travel, Training and Meetings | | 5,389 | 24,395 | 29,784 | | otal Expense | \$ | 133,218\$ | 790,307\$ | 923,525 | # Statement of Cash Flows For the Year Ended December 31, 2013 | Cash Flows from Operating Activities | | |--|--------------| | Change in Net Assets | \$
16,448 | | Adjustments to Reconcile Change in Net Assets to | | | Net Cash Provided from Operations: | | | (Increase)/Decrease in Other Receivable | (10,057) | | Rounding | (1) | | Total Adjustments | (10,058) | | Net Cash Provided/(Used) by Operating Activities |
6,390 | | Net Increase/(Decrease) in Cash |
6,390 | | Cash, Beginning of Year |
1,047 | | Cash, End of Year | \$
7,438 | # SAFE HAVEN DEVELOPMENTAL SERVICES, INC LOUISIANA NOTES TO THE FINANCIAL STATEMENTS #### NOTE 1 – ORGANIZATION Safe Haven Developmental Services, Inc is a Louisiana not-for-profit organization incorporated under the laws of the State of Louisiana on February 8, 2007. It was organized for religious, charitable, educational and scientific purposes. Safe Haven provides the following service: #### Summer Food Service Feeding Program Safe Haven is a Sponsor as defined by the United States Department of Agriculture., Food and Nutrition Service, at 7 CFR Part 225. Through approved Sponsors, The Louisiana Department of Education facilitated USDA Funds to Safe Haven as reimbursement for meals served to children in the Louisiana parishes of Webster and Caddo. #### NOTE 2 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **Basis of Reporting** The financial statements are presented on the accrual basis of accounting and are prepared in accordance with current recommendations of the American Institute of Certified Public Accountants for Not-for-Profit Organizations. The significant accounting policies are described below: #### Basis of Presentation Financial statement presentation follows the recommendations of the Financial Accounting Standards Board ASC 958, Financial Statements of Not-for-Profit Organizations. The Organization has elected to present a classified statement of financial position, under ASC 958; the Organization is required to report information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. #### Net Assets Net Assets are included in one of the following three classes, depending on the presence and type of donor-imposed restrictions. - Unrestricted Net Assets Net Assets not subject to donor-imposed restrictions. - Temporarily restricted Net Assets Net assets subject to donor-imposed restrictions that may be met either by an action and/or through the passage of time. As of December 31, 2013 Net Assets included no temporarily restricted net assets. - Permanently restricted Net Assets Net Assets subject to donor-imposed restrictions that will not expire through the passage of time and/or an action. As of December 31, 2013, Net Assets included no permanently restricted net assets. #### <u>Functional Allocation of Expenses</u> The costs of providing the various programs and activities have been summarized on a functional basis in the statement of activities. Accordingly, program and support service expenses are specifically identified with or allocated to Safe Haven's various functions. Expenses requiring allocation include services provided by Safe Haven's management and administrative staff to specific program-related activities. Expense allocations are prorated based on a percentage of time or actual usage. #### Income Tax Status Safe Haven is exempt from federal income taxes under Section 501(c)(3) of the Internal Revenue Code Section and corresponding state code as a charitable organization whereby only unrelated business income, as identified by Section 509(a)(1) of the Code, is subject to income tax. Safe Haven had no unrelated business income in 2013. Accordingly, no provision for income taxes has been recorded in the accompanying financial statements. Safe Haven adheres to the provisions of FASB ASC 740-10-25. Under FASB ASC 740-10-25, an organization must recognize the tax benefit associated with tax taken for tax return purposes when it is more likely than not the position will be sustained. Safe Haven does not believe there are any material uncertain tax positions and, accordingly, it has not recognized any liability for unrecognized tax benefits or any related interest or penalties. #### Advertising And Public Relations Costs Advertising and public relations costs are charged to operations when incurred. Advertising and public relations costs charged to operations for the year ended December 31, 2013 totaled \$2,000. #### Use of Estimates The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosures of contingent assets and liabilities at the date of the financial statements and the reported amounts of changes in net assets during the reporting period. Actual results could differ from those estimates. #### Cash Cash includes amounts in petty cash, demand deposits, interest bearing demand deposits, and time deposits. Safe Haven considers money market funds and short-term investments, with a maturity of less than 90days from the acquisition date to be cash equivalents. As of December 31, 2013, there are no cash equivalents. #### Revenues # NOTE 2 – SUMMARY OF GRANT FUNDING Safe Haven received the following grant for 2013: | | _ | Amount | |---------------------------------------|-----|---------| | Summer Food Service Feeding Program - | _ | | | Department of Agriculture | | | | - Louisiana Department of Education | \$_ | 939,973 | | Total Grant Funding | \$ | 939,973 | #### NOTE 3 – CONCENTRATION, RISK AND UNCERTAINTIES Safe Haven maintains a cash balance at one financial institutions. At December 31, 2013, the account at the institution is insured by the Federal Deposit Insurance Corporation (FDIC) up to \$250,000. At December 31, 2013, the cash balance on deposit at the institution did not in exceed the federally insured limit. For the year ended December 31, 2013, approximately 100% of Safe Haven's funding is federal funds passed-through the Louisiana Department of Education. #### NOTE 4. COMMITMENTS AND CONTINGENCIES The organization entered into three month rental agreements for several facilities wherein it administered it's Summer Food Service Program.. Total rents allocated and paid for the year was \$21,924. The Organization receives grants and contracts that are subject to review and audit by the agency(ies) providing the funding. Such reviews and audits could result in expenses being disallowed under the terms and conditions of the grants or contracts. In the opinion of management, such disallowances, if any, would be immaterial. #### NOTE 5. RELATED PARTY TRANSACTIONS The organization entered into a lease agreement with a family member related to members of the Board of Directors. The lease agreement was a six month rental agreements for a kitchen and commercial facility to administer it's Summer Food Service Program and developmental services The family member received \$4,000.00 in lease payments. #### NOTE 6. SUBSEQUENT EVENTS Subsequent events were evaluated through June 2, 2014, which is the date the financial statements were available to be issued. There were no events requiring disclosure. # SAMUEL W. STEVENS, III CPA P.O. Box 52631 · Shreveport, LA 71135 · (318) 458-0930 · Fax (866) 531-9558 # INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Board of Directors Safe Haven Developmental Services, Inc Minden, Louisiana 71055 I have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of Safe Haven Developmental Services, Inc., (a nonprofit organization), which comprise the statement of financial position as of December 31,2013, and the related statements of activities, functional expenses and cash flows for the year then ended, and the related notes to the financial statements, and have issued me report thereon dated June 2, 2014. #### **Internal Control Over Financial Reporting** In planning and performing my audit of the financial statements, I considered Safe Haven Developmental Services, Inc.'s internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing my opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Safe Haven Developmental Services, Inc.'s internal control. Accordingly, I do not express an opinion on the effectiveness of the Organization's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. My consideration of the internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies and therefore, material weaknesses or significant deficiencies may exist that were not identified. Given these limitations, during my audit I did not identify any deficiencies in internal control that I consider to be material weaknesses. However, material weaknesses may exist that have not been identified. I did identify certain deficiencies in internal control, described in the accompanying schedule of findings and questioned costs that I consider to be significant deficiencies. I consider the deficiencies described in the schedule of findings and questioned costs as items 13-01 and 13-02 to be significant deficiencies. #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether Safe Haven Developmental Services, Inc. financial statements are free of material misstatement, I performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of my audit, and accordingly, I do not express such an opinion. The results of my tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. #### Safe Haven Developmental Services, Inc's Response to Findings Safe Haven Developmental Services, Inc. response to the findings identified in my audit is described in the accompanying schedule of findings and questioned costs. I did not audit Safe Haven Developmental Services, Inc. response and, accordingly, I express no opinion on it. #### **Purpose of this Report** The purpose of this report is solely to describe the scope of my testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the organization's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the organization's internal control and compliance. Accordingly, this report is not suitable for any other purpose and is intended solely for the information and use of management, the Board of Directors, the Louisiana Legislative Auditor, and federal and state awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than those specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Samuela Steve, De June 2, 2014 # SAMUEL W. STEVENS, III CPA P.O. Box 52631 · Shreveport, LA 71135 · (318) 458-0930 · Fax (866) 531-9558 # INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE FOR EACH MAJOR PROGRAMAND ON INTERNAL CONTROL OVER COMPLIANCE REQUIRED BY OMB CIRCULAR A-133 To the Board of Directors Safe Haven Developmental Services, Inc. Minden, Louisiana 71055 #### Report on Compliance for Each Major Federal Program I have audited Safe Haven Developmental Services, Inc.'s compliance with the types of compliance requirements described in the OMB Circular A-133 Compliance Supplement that could have a direct and material effect on each of Safe Haven Developmental Services, Inc.'s major federal programs for the year ended December 31, 2013. Safe Haven Developmental Services, Inc.'s major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. #### Management's Responsibility Management is responsible for compliance with the requirements of laws, regulations, contracts, and grants applicable to its federal programs. #### Auditor's Responsibility My responsibility is to express an opinion on compliance for each of Safe Haven Developmental Services, Inc.'s major federal programs based on my audit of the types of compliance requirements referred to above. I conducted my audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States, and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that I plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about Safe Haven Developmental Services, Inc.'s compliance with those requirements and performing such other procedures as I considered necessary in the circumstances. I believe that my audit provides a reasonable basis for my opinion on compliance for each major federal program. However, my audit does not provide a legal determination of Safe Haven Services, Inc.'s compliance. #### Opinion on Each Major Federal Program In my opinion. Safe Haven Developmental Services, Inc. complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended December 31, 2013. #### Report on Internal Control Over Compliance Management of Safe Haven Developmental Services, Inc. is responsible for establishing and maintaining effective internal control over compliance with the requirements of laws, regulations, contracts, and grants applicable to federal programs. In planning and performing my audit, I considered Safe Haven Developmental Services, Inc.'s internal control over compliance with the requirements that could have a direct and material effect on a major federal program to determine the auditing procedures for the purpose of expressing my opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, I do not express an opinion on the effectiveness of Safe Haven Developmental Services, Inc.'s internal control over compliance. My consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies and therefore, material weaknesses or significant deficiencies may exist that were not identified. However, as discussed below, I identified certain deficiencies in internal control over compliance that I consider to be significant deficiencies. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance. I consider the deficiency in internal control over compliance described in the accompanying schedule of findings and questioned costs as items 13-01 to be a significant deficiency. Safe Haven Developmental Services, Inc.'s response to the internal control over compliance finding identified in my audit is described in the accompanying schedule of findings and questioned costs. Safe Haven Developmental Services, Inc.'s response was not subject to the auditing procedures applied in the audit of compliance and, accordingly, I express no opinion on the response. The purpose of this report on internal control over compliance is solely to describe the scope of my testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other purpose and is intended solely for the information and use of management, the Board of Directors, the Louisiana Legislative Auditor, and federal and state awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than those specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Samuela Steve, De June 2, 2014 # Schedule of Findings and Questioned Costs Section I - Summary of Auditor's Report ## **Financial Statements** | Type of auditor's report issued | Unqualified | | |---|-------------|---------| | Internal Control over financial reporting | | | | Material weaknesses identified | [] Yes | [x] No | | Significant deficiencies identified | [x] Yes | [] No | | Noncompliance material to financial statements noted | [] Yes | [x] No | | Federal Awards | | | | Internal control over major programs | | | | Material weaknesses | []Yes | [x] No | | Significant deficiencies identified | [x] Yes | [] No | | Type of auditor's report issued on compliance for major program | Unqualified | | | Any audit findings disclosed that are required to be | | | | reported in accordance with section 510 (a) of OMB
Circular A-133 | [x] Yes | [] No | | Major program identified | [x] Yes | [] No | | Summer Food Service Program | CFDA 10.559 | | | Dollar threshold used to distinguish between type A and Type B programs | \$300,000 | | | Auditee qualified as a high risk auditee | | | # Schedule of Findings and Questioned Costs Section II - Financial Statement Findings #### Item 13-01 #### a. CONDITION: There is no evidence that invoices, p.o. (s), receiving reports, and other documents relative to the payment of expenses are examined and reviewed by an authorized person. #### b. CRITERIA Every transaction must be properly authorized if controls are to be satisfactory. Evidence must exist that the transactions have been authorized according to management's policy. Evidence would be in the form of the person responsible for authorizing the transaction to initial or sign-off on the original document, indicating that the transaction has been authorized. #### c. CAUSE OF CONDITION: The organization has limited personnel and is closely held. The check signer authorizes all transactions and considers that since no other employees are involved in the process that no other procedures are required. #### d. POTENTIAL EFFECT OF CONDITION: Although there is limited involvement in the payment process, there exist the risks that misappropriation of assets could occur by the reuse of vendor invoices that have been previously processed and paid. #### e. RECOMMENDATION: It is recommended that management include in its policies that all transactions include evidence of proper authorization. This can be accomplished by obtain an "approved for payment" stamp, whereby the person authorizing transactions will have ability to initial or sign off on the document submitted for payment. #### CLIENT RESPONSE Corrective Action Safe Haven Developmental Services Inc. will include in its policies for the Director of programs to approve all transactions before any documents can be submitted for payments. This will be done through stamping documents approved with date and signature indicating payment clearance. Person Responsible Diane Johnson, President Item 13-02 #### a. CONDITION The management of the organization disbursed checks out of their natural sequence of order. #### b. CRITERIA Pre-numbered documents identify transactions in order to locate and account documents. In addition, pre-numbered checks assist in limiting the misappropriation of assets. #### c. CAUSE OF CONDITION The checks were not available for the check signer at the time that invoices needed to be paid, therefore, available check were used to pay the vendor bills due at that time. #### d. POTENTIAL EFFECT OF CONDITION There is a risk that someone other than an authorized check signer would write a check and the miss appropriation would not be discovered in a timely manner because management has ordinarily written checks out of sequence. #### e. RECOMMENDATION It is recommended that all checks that are out of sequence be voided. It is also recommended that no check is written out of sequence to avoid a misappropriation of assets. In addition, someone other than management, should review on a daily basis, the bank account and investigate any unusual transactions. #### CLIENT RESPONSE #### Corrective Action Safe Haven Developmental Services Inc. will obtain a bank card to limit the number of checks written. Check will be written in sequential order and all voided checks will be kept on file. Person Responsible Diane Johnson, President ## Summary Schedule of Prior Audit Findings -Financial Statement and Other Matters For the Year Ended December 31,2012 | | | | Corrective | | |---------|-------------|------------------------|------------|-------------------------| | | | | Action | | | | Fiscal Year | | Taken | 71 10 1 | | | Finding | | (Yes, | Planned Corrective | | | Initially | | No, | Action/Partially | | Ref. No | Occurred | Description of Finding | Partially) | Corrective Action Taken | # **Section II - Financial Statement Findings:** | 12-01 | 12/31/2013 | The entity does not provide a backup system for its accounting software and electronic records to prevent loss of data in the case of disaster or computer malfunction. | yes | | |-------|------------|---|-----------|--| | 12-02 | 12/31/2013 | The Organization's bank reconciliations were not prepared in a timely manner. The bank reconciliations were not prepared monthly as an element of internal control. | yes | | | 12-03 | 12/31/2013 | There is no evidence that invoices, p.o. (s), receiving reports, and other documents relative to the payment of expenses are examined and reviewed by an authorized person. | no | Director of programs to approve all transactions before any documents can be submitted for payments. This will be done through stamping documents approved with date and signature indicating payment clearance. | | 12-04 | 12/31/2013 | The person responsible for authorizing transactions and signing checks also approves payments for their own compensation payments and reimbursements. | yes | | | 12-05 | 12/31/2013 | The management of the organization disbursed checks out of their natural sequence of order. | partially | Bank card obtained to limit
the number of checks
written. Check will be
written in sequential order
and all voided checks will
be kept on file. | | | | | Corrective | | |---------|-------------|------------------------|------------|-------------------------| | | | | Action | | | | Fiscal Year | | Taken | | | | Finding | | (Yes, | Planned Corrective | | | Initially | | No. | Action/Partially | | Ref. No | Occurred | Description of Finding | Partially) | Corrective Action Taken | # **Section III - Other Matters:** | 12-06 | 12/31/2013 | There were 2 instances in which there was no supporting documentation for payment of an invoice. | yes | No instances noted for current year | |-------|------------|--|-----|-------------------------------------| | 12-07 | 12/31/2013 | There was 1 instance in which the invoice did not agree with the payment | yes | No instances noted for current year | . # Schedule Of Expenditures Of Federal Awards For the Year Ended December 31, 2013 | | CFDA | | Federal | |---|--------|-----|--------------| | Federal Grantor / Pass - Through Grantor: Program Title | Number | | Expenditures | | U.S. Department of Agriculture | | | | | Passed through State of Louisiana Department Of | | | | | Education: | | | | | Summer Food Service Program | 10.559 | \$_ | 939,973 | | Total Passed through State of Louisiana Department Of | | | _ | | Education | | _ | 939,973 | | Total U.S. Department of Agriculture | | \$_ | 939,973 | # SAFE HAVEN DEVELOPMENTAL SERVICES, INC. NOTES TO THE SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS DECEMBER 31, 2013 #### NOTE A - SIGNIFICANT ACCOUNTING POLICIES The accompanying schedule of expenditures of federal award of Safe Haven Developmental Services, Inc., has been prepared utilizing the accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations.